Fabrication of Uranium Oxide Fuels

Erik Luther ATR User Week 2012

LA-UR-12-21451

Outline

- Ceramic Nuclear Fuel
- Powder Processing Science
 - Powder feedstock
 - Compaction
 - Sintering
- Summary

MICROSTRUCTURE; e.g., grain size and porosity, AFFECTS PROPERTIES; e.g., thermal conductivity and creep

Uranium Fuel Cycle

- Exploration for uranium
- Mining and milling of uranium ore to produce uranium concentrate known as 'yellow cake'
- Purification and conversion of yellow cake into gaseous uranium hexafluoride (UF₆) suitable for enrichment to increase the proportion of 235U to 2-5%
- Conversion of enriched UF₆ to UO₂ powder suitable for making oxide fuel pellets
- Fabrication of uranium dioxide fuel pellets
- Fabrication of fuel pins made from stacks of UO₂ fuel pellets encapsulated in cladding, grouped in clusters, termed fuel assemblies
- Service

Enrichment

For Natural Uranium Fuels

World LWR fuel fabrication capacity, metric tons/yr

Countries	Fabricator	Location	Conversion	Pelletizing	Rod/assembly
Belgium	AREVA NP-FBFC	Dessel	0	700	700
Brazil	INB	Resende	160	160	280
China	CNNC	Yibin	400	400	450
France	AREVA NP-FBFC	Romans	1800	1400	1400
Germany	AREVA NP-ANF	Lingen	800	650	650
India	DAE Nuclear Fuel Complex	Hyderabad	48	48	48
Japan	NFI (PWR)	Kumatori	0	360	284
	NFI (BWR)	Tokai-Mura	0	250	250
	Mitsubishi Nuclear Fuel	Tokai-Mura	475	440	440
	GNF-J	Kurihama	0	750	750
Kazakhstan	Ulba	Ust Kamenogorsk	2000	2000	0
Korea	KNFC	Daejeon	600	600	600
Russia	TVEL-MSZ*	Elektrostal	1450	1200	120
	TVEL-NCCP	Novosibirsk	250	200	400
Spain	ENUSA	Juzbado	0	300	300
Sweden	Westinghouse AB	Västeras	600	600	600
UK	Westinghouse**	Springfields	950	600	860
USA	AREVA Inc	Richland	1200	1200	1200
	Global NF	Wilmington	1200	1200	750
	Westinghouse	Columbia	1500	1500	1500
Total			13433	14558	12662

World Nuclear Association 2011

Types of Nuclear Fuel Assemblies

- Numerous fuel assembly types
- UO₂ pellets clad with zircalloy or stainless
- ~27 tons of fuel is required each year by a 1000 MWe reactor

-4 meters
r by a ~66% of world capacity

BWR fuel assembly
6x6 to 10x10
~22% of world

capacity

17x17

PWR fuel assembly

AGR fuel assembly 36 pin ~2% of world capacity

World Nuclear Association 2011

Ceramic Nuclear Fuel

Specifications based on 40+ years of experience

- Chemistry
- Geometry
- Microstructure
- Physical
- Fuel assemblies still fail due to pellet failure

Science

- Separate effects of thermal gradients, radiation, microstructure etc. on thermal diffusivity, fission product distribution, pore generation and migration
- Safer fuels better scientific understanding

Other fuels

- Fast reactors
- MOX, MA-MOX, thoria?
- UN, UC, composites, targets?
- Recycle?

UNCLASSIFIED

Garzarolli et al., 1979

Fuel Failure – so what?

- High temperature, chemical corrosion, radiation damage, physical stresses
- Cladding is breached radioactive material leaks into coolant water
- Not a significant plant safety risk
- "Very minor" leak ignored leaking rod is removed at next refueling
- "Small" leak allowable thermal transients are restricted
- "Significant" leak reactor shutdown, faulty assembly removed
- Cost penalty to operating at reduced power or shutdown & replace failed fuel with matching remaining enrichment
- Balance economics and longer fuel burn

Bottom line: pellet failure affects the bottom line

Minimizing fuel failure

- Fuel failure rates improved ~ 60% from 1986 to 2006
- ~14 leaks per million rods loaded (IAEA 2010)
- Exclusion of foreign material from primary coolant water
 - Sophisticated debris filters
- Improved cleanliness in fuel assembly
- Pellet Clad Interaction (PCI)
 - Power transients
 - PCMI: Pellet Clad contact pressure
 - PCCI: Chemical reaction build up of e.g. iodine, cesium, cadmium
 - Fragmented "relocated" fuel pellets
 - Localized heating

Suspect missing pellet surface

UNCLASSIFIED

Fuel Pellet Specifications

- 87.7% uranium
- Total impurities 1500µg/g
- O/M from 1.99 to 2.02
- Equivalent Boron Content (EBC) < 4.0 μg/g (B, Gd, Eu, Dy, SM, Cd)
- Dimensions TBD (diameter, length, perpendicularity, surface finish)
 - ~1 cm x 1.2 cm (+/- ~0.001)
- Density TBD
 - 95% of theoretical 10.96 g/cc
- Grain size and pore morphology TBD
 - ~30 µm
- Pellet integrity
 - Visually acceptable
- Cracks
 - ½ the pellet length, 1/3 the pellet circumference
- Chips
 - 1/3 of the pellet end
 - > 5% of cylindrical area

UNCLASSIFIED

Fabrication of UO₂ Fuel Pellets

"Turning big rocks into little rocks then turning little rocks into big rocks"

Powder synthesis

IDR (Integrated Dry Route)

ADU (Ammonium Diuranate)

AUC (Ammonium Uranium Carbonate)

Powder conditioning

Compaction

Thermal treatment

Path Dependent

UO2 Powder

Recycled Powder

Additives - binder, lubricant, poisons

Milling

Sieving

Granulation

Pressing

Burnout

Sintering

Grinding

Inspection

Service

Black Art or Science?

- Process knowledge is not directly transferrable
 - Specifications for powder feedstock has limitations
 - Feedstock will change
 - Small changes to feedstocks will affect processing parameters
 - How do you compensate for variations?
- Chemistry/powder additions for MOX, MA-MOX
- Material recycled from used fuel will come in many forms

Would you treat this powder the same as this powder?

What would you do differently to get the same pellet?

UNCLASSIFIED

The crime...

I suspect the powder...

UO₂ powder particle variables

- Morphology
- Agglomeration
 - Hard
 - Soft
- Size distribution
- Powder flow into die
 - Uniformity
- Solutions to some powder particle variables
 - Milling
 - Sieving

Seemingly uniform packing

E. Liniger & R. Raj

Clida

Guilty...

Reforming the powder...

A repeat offender...

No cracking

- Die filling improved
- Stresses reduced

Still porous

Pore shape improved

Want higher density

UNCLASSIFIED

Digging deeper...

Compaction

- Air removal
- Friction
 - Die wall
 - Powder/powder

Solutions

- Lubricants
 - Oil for tooling
 - Stearic acid
- **Tooling**
 - e.g., carbide liners

Green density

- DUO₂ powder (various sources)
 - As received
 - Milled
 - Milled for 15 min with FBS
- Pellets pressed in dual action punch and die set
 - Nominal 5.7 mm diameter by 5 mm thick

Volumetric densities sensitive to O/M ratio Trend line added to aid eye

UNCLASSIFIED

Pressure – enough is enough

- Delamination
- Cracks follow density gradients
 - Higher gradient when thicker

Acc.V Spot Magn 5.00 kV 2.0 800x

SE 9.6 0

Defects don't go away

UNCLASSIFIED

Sintering Theory

Sintering requires mass diffusion

- Pore removal can be driven by chemical potential due to geometry
 - Surface area
 - Particle size
 - Chemical heterogeneity
 - Stoichiometry (O/M ratio)
 - Macroscopic heterogeneity
 - Microscopic heterogeneity
 - Heat transport

Introduction to Ceramics, W Kingery, H Bowen, D Uhlmann, John Wiley & Sons, 1976

Mechanism Number	Transport Path	Source of Matter	Sink of Matter
1	Surface diffusion	Surface	Neck
2	Lattice diffusion	Surface	Neck
3	Vapor transport	Surface	Neck
4	Boundary diffusion	Grain boundary	Neck
5	Lattice diffusion	Grain boundary	Neck
6	Lattice diffusion	Dislocations	Neck

Sintering Theory

Initial

- Surface smoothing
- Grain boundaries/necks form
- Rounding of open pores

Intermediate

- Pore shrinkage at boundaries
- Mean porosity decreases
- Slow grain growth

Final

- Closed pores
- Pores at boundaries shrink or disappear
- Large pores shrink slowly
- Fast grain growth
- Trapped pores shrink slowly

Powder Metallurgy Science, R. German, Metal Powder Industries Foundation, 1984

Decreasing Porosity

Grain Evolution During Sintering

Grain size "control"

 EBSD images of pellets sintered under gettered argon

- Grains grown from 3 microns to 21 microns
- Density relatively constant 92% and 93% respectively
- No strong texture

Grain size control

- Addition of aluminum from ADS (aluminum distearate) ~100 ppm
- Al₂O₃ is known to pin grain boundaries
- 1650°C for 4 hrs
- Grain size decreased from 21 μm to 11 μm

Minimizing grain boundary energy

O/M effects on sintering

- UO₂ sintering is enhanced by hyperstoichiometry (O/U >2.00)
- Can adjust O/M of powder prior to processing or adjust with atmosphere

O/M control

- Guided by thermodynamic modeling at ORNL
- Achieved with sophisticated gas control system
- Argon carrier with sub ppm hydrogen and oxygen control
- Allows precise sintering control

1.E+03

1.E+00

1.E-06 1.E-09 1.E-12

o[∾] 1.E-03

300

500

UNCLASSIFIED

400

200

time (min)

Dimensional changes due to sintering

Green pellet shows uniform diameter

Sintered pellet shows "hourglassing"

Story D. Start & Abort

Processing modifications to minimize hourglassing

Pellet Geometry

- Dished and chamfered
 - Dish to accommodate thermal expansion
 - Chamfer to minimize chipping
- Why not barreled?
- **Controlled porosity?**

Microstructure Affects Properties

- Pore structure

Diffusivity of MDD Pellet Compared to Typical Curve

Alternative Fabrication Methods

There's more than one way to skin a cat...

Spark Plasma Sintering (SPS)

- Rapid, near net shaping
- Large volume production, microstructure

Extrusion

- Homogeneous microstructure, continuous, complex shapes
- Liquid processing

Microwave sintering

- Rapid, remote equipment
- Microstructure

"Safer" designs

- High temp crack steam to generate hydrogen
- 1/30th powder density
- Helium coolant

NATIONAL LABORATORY

 Negative feedback stabilizes core around 1600C

UNCLASSIFIED

Summary

- Uranium oxide fuel pellets widely used in PWR, BWR, PHWR, AGR
- Fabrication by traditional cold press and sinter
 - Powder conditioning
 - Compaction
 - Sintering
- Properties of pellet are path dependent
- Most failure attributed to "missing pellet surface"
- Specifications, QC and process control
- Advanced characterization (EBSD, laser flash, 3D SEM)
- Alternative fabrication methods

Acknowledgments

LANL Ken McClellan Darrin Byler Andrew Nelson

Bogdan Mihaila Pallas Papin

Denny Guidry

Anna Llobet

John Dunwoody

Steve Willson

ORNL

Stewart Voit

Ray Vedder

Claudia Rawn

Chinthaka Silva

Dixie Barker

ASU

Pedro Peralta

Perspective

- All the used nuclear fuel produced by the U.S. in 50 years of operation
 —approximately 62,500 metric tons—would only cover a football field
 to a depth of about 7 yards. Nuclear Energy Institute 2010
- A 1000 MW(e) nuclear power station produces ~ 30 tons of high level waste per year. In comparison, a 1000 MW(e) coal plant produces 300,000 tons of ash per year. International Atomic Energy Agency
- Some coal deposits contain uranium at concentrations greater than 100 ppm. Burning coal concentrates this by a factor of ten.
- The fly ash emitted by a coal power plant carries into the surrounding environment 100 times more radiation than a nuclear power plant producing the same amount of energy. – Scientific American
- One fuel pellet provides as much energy as 1 ton of coal, 149 gallons of oil, 17,000 ft³ of natural gas – Ameren

UO₂ Reconversion Process

ADU Reconversion Process UF₆ Vapour Add Steam (200°C) $UO_2F_2 + HF$ Add Stir Ammonia and Dilute Nitric Acid (60°C) ADU Precipitate Filter / Wash (Ammonia) / Dry UO₃ Reduction by H2 (700-820°C) UO₂

- Nuclear Fuel Cycle Information System, IAEA 2009
UNCLASSIFIED
Slide 37

Everything you ever wanted to know about hoppers...*

*but were afraid to ask

image from stellar manufacturing

Issues

- Ratholing/Piping
- Funnel Flow
- Arching/Doming
- Insufficient Flow
- Segregation
- Flushing

Sintering Reality

Sintering

- Flemental diffusion
- Impurities and/or sintering aids
- Heat transport
- O/M ratio
- Small, high surface area, uniformly packed, "active" particles
- Processing space
 - Powder conditioning
 - Milling, sieving, O/M, etc.
 - Pressing conditions
 - Density, density variations, etc.
 - Atmosphere (O/M)
 - Hydrogen, oxygen, water
 - Initial reduction, post reduction, constant O/M
 - Temperature and time

How do you prevent grains from growing?

O/M controlled sintering

 Sintering a pellet under controlled atmosphere

 Complex P_{O2} profile to maintain constant O/M

■ Guided by thermodynamic modeling at ORNL ⊰ິ

 Achieved with sophisticated gas control system

 Argon carrier with sub ppm hydrogen and oxygen control

UNCLASSIFIED